

MOODY WILL QUIT SUPREME BENCH

Formal Announcement Will Be Made in Fall.

TWO VACANCIES NOW EXIST

Taft Reluctant to Accept Resignation, but Will Find It Necessary to Appoint Two Men to Bench—Much Weighty Business to Come Before the Court Term This Fall.

Beverly, July 29.—It became definitely known in Beverly to-night, through friends of Associate Justice Moody, of the Supreme Court, who have seen him at his summer home in Magnolia, north of here, that he has informed President Taft of his intention to retire.

The President was not told of the decision of Justice Moody in a formal way. The communication, according to the story from Magnolia, was made verbally. Mr. Taft has been to Magnolia twice since he came to the summer capital, and it was understood here that Justice Moody told him that he wished to quit on one of these visits.

The formal announcement probably will not be made until the late autumn. Under the retirement act, passed by Congress just before adjournment, Mr. Moody had five months in which to step down. Probably he will take all of the time allowed by Congress.

Wanted Him to Remain.

The President, it was said here to-night, did not wish to embarrass Justice Moody or hasten his retirement in the least degree, nor did Mr. Moody, on the other hand, wish to stand in the way of the appointment of a successor. The President hoped that the justice would find his condition so improved that he could return to his duties in the fall.

The fact that the Supreme Court has some of the weightiest business that has ever confronted it up for digestion next fall, however, and the fact, too, that Mr. Moody has regained his strength but slowly, determined the justice in his position. He feels that he is not equal to the task of taking up his labors again, and, knowing the importance of the court's approaching session, will permit the President to name some one to succeed him.

With Justice Moody determined to quit, President Taft is confronted with the knowledge that he will have to name one more associate justice and one Chief Justice. He has already named Chief Justice Hughes, of New York, to succeed the late Justice Brewer. That leaves the seats held by the late Chief Justice Melville Fuller and Mr. Moody to be filled. Gov. Hughes has for weeks been pointed out as the man who undoubtedly would be named by the President to succeed the late Chief Justice. It was expected that the President would withdraw the governor's nomination as associate justice and send in another, naming him as Chief Justice.

Many Names Considered. To-night it was reported that while Gov. Hughes is still the most formidable candidate, he has not by any means got the Chief Justiceship in his pocket. The President has considered many men for both associate and Chief Justice, and will not make up his mind until late in the autumn. There are scores of names from which he may choose. He has said that he regards many of those mentioned as eminently qualified to fill either of the vacancies.

For the vacant associate Justiceship, Supreme Court Justice Swayne, of New Jersey, is known to have been considered most seriously. Just who may be considered for the Chief Justiceship besides Gov. Hughes is not quite so plain, but the President is now understood to be set upon the naming of the New Yorker.

Will Announce Retirement. Magnolia, Mass., July 29.—Associate Justice William H. Moody, of the United States Supreme Court, stated to-day that he will announce his retirement from the bench prior to the expiration of the enabling act, passed by the last Congress. In order that the President might be relieved of any embarrassment due to conflicting reports, it is said that the Justice some time ago informed the Chief Magistrate of his purpose to quit the bench. The President has twice been here to come to Beverly, and on both occasions urged him to take all the time he desired in making up his mind. Justice Moody replied that his decision was irrevocable.

WEATHER CONDITIONS.

U. S. Dept. of Agriculture, Weather Bureau, Washington, D. C., Friday, July 29.—Much lower temperature is reported from Nebraska, Missouri, and Kansas, and high temperatures were again prevalent in Arkansas, Oklahoma, and Northern Texas, in which States maximum readings Friday were above 100 degrees. The heat wave will be broken in Oklahoma and Arkansas Saturday, and a change to lower temperature is probable in Northern Texas by Saturday night.

Local Temperature.

Midnight, 70; 2 a. m., 67; 4 a. m., 66; 6 a. m., 65; 8 a. m., 72; 10 a. m., 78; 12 noon, 82; 2 p. m., 85; 4 p. m., 89; 6 p. m., 87; 8 p. m., 81; 10 p. m., 76. Maximum, 89; minimum, 65.

Temperatures in Other Cities.

Table with columns for City, Max., Min., and Rain. Lists cities like Asheville, Atlanta, Baltimore, Boston, Buffalo, Chicago, Cincinnati, Cleveland, Cheyenne, Des Moines, Detroit, Helena, Indianapolis, Jacksonville, Little Rock, Los Angeles, Louisville, Memphis, New York, Omaha, Pittsburg, Portland, Richmond, Salt Lake City, St. Louis, St. Paul, San Francisco, Springfield, Tacoma, Toledo, and Vicksburg.

Tide Table.

To-day—High tide, 2:30 a. m. and 2:30 p. m. Low tide, 8:45 a. m. and 8:25 p. m.

Condition of the Water.

Special to The Washington Herald. Harpers Ferry, W. Va., July 29.—Fetima clear and Shenandoah muddy.

QUITS THE SUPREME COURT BENCH.

WILLIAM H. MOODY, Associate Justice of the United States Supreme Court, who will retire because of illness.

EXPECTS TO MEET THE GRIM REAPER COMMITTEE WORKS FOR CONVENTIONS

East Indian at Union Station Chants Prayer. Chamber Body Will Seek to Land Four.

Dalnuq Abdullah, an East Indian, nervously paced the waiting room of the Union Station last night watching for his death.

While in New York earlier in the day some one told him he would meet death on his way to his home in Savannah, and, like a true Mohammedan, he took the prediction at its face value.

When he arrived in Washington to change for Savannah his terror had become so intense that he began preparing for the other world. His lips moved fast and nervously as he chanted his prayers and walked rapidly about the station.

"To-morrow, maybe nothing," he remarked, shrugging his shoulders. "I no worry. What come, will come. My friend, when you have friends you like them—your love. My friends I love—but, waving his hand, "my love friends no more. I do not care now. It is God."

"My friend, look. It is all God. Three hundred—five hundred people travel in train. Something happen. One man get killed, other 499 no get hurt. What say you? Maybe all get killed 'cept one. What say you? It's all God." "In India when child is born everything is set down for him all before. Him die by six; this one set killed; another one must die by plague. All before. What say you. All God."

SOCIAL CLUB FOR MACCABEES.

Plan Proposed at Meeting of National Hive Drill Team.

The drill team of National Hive, No. 1, Ladies of the Maccabees of the World, held a special meeting at Pythian Temple last night.

Miss Annie M. Holzer, captain of the team, called the meeting for the purpose of making plans for the formation of a social club among the members. The purpose of the club is to promote good feeling among the members and to arrange for trips to Niagara Falls and Atlantic City, to be taken next season.

FIRE IN T STREET.

Tailor Shop and Residence Damaged About \$1,900.

Fire, which threatened adjoining houses, broke out in 1727 T street northwest, used as a residence and tailor shop, yesterday afternoon about 2 o'clock, causing \$1,900 damage. The house was occupied by Caroline Noll and the tailor shop by Bernard Hutt.

By the time the firemen arrived the building was wrapped in flames, and the firemen concentrated their efforts to prevent them from spreading. Streams of water were played on the neighboring houses.

The origin of the fire is not known. Mrs. Noll's loss is about \$400, while the damage to the tailor shop is placed at \$500, not including \$1,000 damage to the building, which is owned by Salvatore Scogione, of 1146 Eighteenth street northwest.

Smoke House Has Fire.

Swift & Co.'s smoke-house at 312 Pennsylvania avenue had a fire last night. An overheated furnace started the blaze, which did \$50 damage. The building is owned by Mrs. F. H. Apple, and the loss is covered by insurance.

Capital and Profits Over \$1,700,000.

Don't Wait for Thieves

—to steal your jewels or for fire to destroy your valuable papers—avoid all risk by renting a Safe Deposit Box—in our fire and burglar proof vaults. Cost only \$5 year upward.

National Savings and Trust Company, Cor. 15th and N. Y. Ave. FORTY-FOURTH YEAR.

MODERATE HEAT FATAL TO THREE

Victims Die Before Arrival of Medical Aid.

SOME STRICKEN IN STREETS

Aged Mount Vernon Woman Is Overcome While Shopping in the City and Dies in Ambulance on Way to Hospital—Prostrations Mark Comparatively Cool Day.

DEATHS FROM HEAT.

Mrs. Sarah H. Wilkinson, eighty-two years old, of Mount Vernon, Va.

John Heelan, fifty-six years old, of 1117 Sixth street northwest.

Louisa Tucker, negro, of 404 Third street southeast.

Three deaths from the heat in one day set a record for the summer yesterday. At no time did the thermometer in the clock in Pennsylvania avenue register above 80 degrees. This mark was reached at 3 o'clock, and even then a cool breeze from the west was sweeping over the city.

Deaths in Ambulance.

All three deaths occurred before medical aid could be summoned. Mrs. Sarah H. Wilkinson, aged eighty-two, of Mount Vernon, was overcome at Seventh and D streets northwest.

She was assisted to a drug store and first aid remedies applied before the arrival of the ambulance.

John Heelan, fifty-six years old, was stricken while sitting in the yard at his home, 1117 Sixth street northwest. He was assisted to his room, but was seized with hemorrhages and died before a physician could reach him.

Louisa Tucker, a negro, forty years old, of 404 Third street southeast, was taken to the County Hospital after being overcome while at work about the house yesterday afternoon. She was taken with hemorrhages and died before reaching the hospital.

Several prostrations were reported from the hospitals, but, with few exceptions, the patients were able to go to their homes after treatment.

William Letson, thirty years old, of 1302 Ninth street northwest, was overcome in Eighth street. An ambulance was called from the Emergency Hospital. It was said last night that the young man would recover.

Mrs. Margaret Wilson, sixty-five years old, of 909 Illinois avenue northwest, was found by the Second precinct police about 7 o'clock last evening walking about in a dazed condition in Seventh near P street northwest. She said that she had been overcome by heat during the afternoon and was going to a park.

She was taken to the Homeopathic Hospital in a patrol wagon. She was later transferred to the Washington Asylum Hospital. It is thought that the woman's mind was affected by the heat.

BABY MARY SCARES

Isolation Advised for All Paralysis Cases.

Since June 1 there have been three deaths in the District from infantile paralysis. The victims were: Thomas Lawton Norwood, seven years old, 1500 L street northwest.

Leo Martin Kramm, two years old, of 224 Fourteenth street northwest.

Charles F. New, five years old, of 236 D street northeast.

While no estimate has been made of the number of cases, it is thought there have been about twenty. The death rate has been put at about 15 per cent.

Medical science knows so little of this dreaded disease that it is at a loss as to how to handle the cases adequately, but every means to effect cures is eagerly sought.

It is not known whether it is contagious, but Dr. Woodward said yesterday it would be advisable to isolate all cases.

Cases of infantile paralysis are found mostly in dusty streets.

Yiddish Evangelist to Speak. Open-air Gospel meetings will be conducted every night next week except Saturday in front of the Central Union Mission, Louisiana avenue, near Seventh street.

These services will be conducted in Yiddish, Hebrew and English by Philip Sidersky, the Yiddish evangelist, of Baltimore. Stereoscopic pictures and special music will be features.

ABE MARTIN.

The subject of handling the publicity end of conventions when they come to Washington was considered in an informal way by the committee. The suggestion was made that the meetings of the convention be sometimes treated in a perfunctory way by the press, due to the lack of facilities in the conventions for reporting the essential things done and proper preparation for the local newspapers and the press associations.

A member said he had been informed that reporters sometimes find it difficult to get the interesting things done by the conventions, and he believed it was up to the committee to devise ways and means to remedy this defect.

It was suggested that the committee might either put a man in the convention to act as press agent, or that some member of the body should act in that capacity, with far better results in the way of publicity than are usually achieved.

City Farmer's Trial Set. George Winnie was in Police Court yesterday morning on a warrant charging that he had planted vegetables in his front yard, at 47 New Jersey avenue.

Mr. Winnie's act of converting his parking into a garden is in violation of one of the District police regulations. His trial was set for August 4.

You never hear of any girls quarrelling over a model young man. Miss Gern Williams recipe for knotted spaghetti is received much favorable comment.

WOMAN CLERK DROPS DEAD.

Employee of Stott Stationery Store Victim of Heart Failure.

Miss Elizabeth McGolrick, a clerk for Charles G. Stott & Co., stationers, 309 Ninth street, dropped dead yesterday from heart failure.

The body was taken to the home of her niece, Miss Mary Austin, at 41 M street northwest, where Miss McGolrick resided.

Only two weeks ago Miss McGolrick returned from a vacation in excellent health, and her sudden death yesterday was a complete surprise to her friends. She had been employed in the store for the past seven years.

She is survived by one brother, E. J. McGolrick, in business at 1335 Ninth street; two sisters, Mrs. Katherine Hopkins and Miss Teresa McGolrick, besides her niece.

Arrangements have not been made for the funeral. Miss McGolrick was born in Baltimore about fifty years ago.

TWO BOOKIES CAUGHT

Negroes Fall Into the Net Stretched by the Police.

VICTIMS UNABLE TO COLLECT

Operations Alleged to Have Taken Place in South Washington—Bettor Falls to Collect on Winner at 5 to 1 and the Police Are Given a Tip—Beginning of a Break-up.

Continuing the warfare against the making of bets and pools on the races, opened up by the police officials three weeks ago, Detectives Armstrong and Little, of the Sixth precinct, yesterday arrested two negroes on charges of violating section 893 of the District Code.

The men were operating about South Washington and a hotel in lower Pennsylvania avenue, collecting bets in some instances as high as \$75.

They were taken into custody on evidence placed in the hands of the detectives by several of their victims who had been unable to collect.

Caught in the Act. Milton Plummer and John H. Ellis, each aged forty-two, were arrested. Detectives from the precinct force had been on their trail for the past week, but were unable to locate them until yesterday. They were in the act of registering a bet of \$5 on a horse at the Empire track with another negro at Missouri avenue and Four-and-a-half street when approached by the detectives.

When told that they were under arrest, Plummer, who he said by the police to be the real offender, and to have only employed Ellis and several other negroes as runners, made a break from the detectives and started to run. Detective Armstrong pulled his gun and ordered him to stop. They were taken to the Sixth precinct station house on charges of making hand books and held without bail.

The information which led specifically to their arrest was given to the detectives by a South Washington resident who last Tuesday registered a bet of \$30 at odds of 5 to 1 on a horse at the Windsor track.

The horse won, but when the plunger attempted to collect the money Plummer told him there was "nothing doing." Plummer even refused to return the amount of the original wager, and the man, whose name is withheld for the present, went to the police.

May Mean Break-up. It is said that the arrest of these two negroes will be but the beginning of a general break-up of an extensive series of like operations among the negroes.

Bets and pools are said to have been made not only upon the outcome of the races, but upon the local baseball games at the American League Park and upon trotting races at nearby tracks. Plummer is said to have been in active operation at the mainline races this spring upon the Speedway, but was too clever to be caught in the act by the police.

In the case against the eight men arrested about two weeks ago by the First precinct officials in their raid on two well-known downtown saloons, motions were yesterday introduced in the United States branch of the Police Court to quash the charges against Philip J. Roche and Charles and Joseph Downing.

The counts were registered against Roche and two against each of the Downing brothers.

The motion contends that the charges filed contain a lack of accurate information upon which to hold the men. The motion will be argued in court on Monday.

NAVY DROWNING REPORTED.

Carpenter's Mate Victim of Boat Accident in Porto Rico.

The Navy Department received a report yesterday of the drowning of Frank G. Taft, U. S. N., a carpenter's mate, second class, on July 11 last. A sailboat, in which Taft was returning from Vieques to Culebra, Porto Rico, was capsized. The accident was reported by the commandant of the naval station at Culebra, and has been in the naval service for two years and seven months. His father, F. M. Taft, resides at Glen Falls, N. Y.

COLORED ELKS ADJOURN.

Wheaton, of New York, Elected Grand Exalted Ruler.

The convention of the colored Elks was closed last night. Boston was selected for the 1911 convention. J. F. Wheaton, of New York, as a dark horse, was elected grand exalted ruler. Other new officers are: Grand leading knight, T. B. Nutter, Charleston; esteemed loyal knight, S. E. Hoyt, Boston; esteemed lecturing knight, R. Jacobs, New York; secretary, Harry Page, Memphis; treasurer, L. S. Gable, Washington; trustees, M. E. Johnson, New York; I. N. Hight, Des Moines, Ia.; J. A. Still, Reading, Pa. Morning Star, Columbia Lodge, of Washington, won the prize for largest membership.

URGES CONTROL OF WIRELESS.

Admiral Schroeder Says Amateur Operators Hamper Service.

Because of constant interference by amateur wireless operators, Rear Admiral Seaton Schroeder, commander-in-chief of the Atlantic fleet, in his report for the year ended June 30, strongly urges the government to take control of all wireless plants.

The flag ship of the fleet, which took on an average 200 messages a day, was frequently annoyed by amateurs, who completely suspended wireless operations at times, the officers say.

CLOSE AT 6 P. M. TO-DAY.

YOUR BEST CLOTHES OPPORTUNITY

Men's \$12.50, \$15.00, and \$16.50 Suits Choice Offered at

\$8.50

—Choice of Blue Serges —Choice of Fancy Cassimeres

You will not find another such chance to buy stylish, well-tailored Summer Suits at such immense money-saving. We have been giving the men of Washington superior clothing values all season—and now we propose to outdo all previous records in this clearance sale of men's Summer Suits we inaugurate to-day.

The variety is broad enough to meet every requirement. The assortment embraces men's fine quality Navy Blue Serge Suits and Fancy Worsteds and Cassimeres, the latter in a large range of stripes, dark mixtures, grays, and novelty effects of the most desirable description.

Sizes 32 to 46 in the lot. Choice of former \$12.50, \$15, and \$16.50 values at \$8.50.

NEGRO THIEF CAUGHT

Two Weeks' Chase of Robert Jones at End.

LAUGHS AT HIS CAPTORS

After Admitting Twenty-five Robberies in Various Parts of District, He Tells Police They Had Him Once, but Permitted Him to Get Away from Them to Rob More.

Robert Jones' career as a house breaker is at an end. He was captured yesterday afternoon at Nineteenth and K streets by Policeman Stringfellow, of the Third precinct bicycle squad, after a two weeks' chase, and was locked up. Jones is a negro, eighteen years old. He admits he is the much-hunted burglar.

Twenty-five Robberies. While he held sway twenty-five houses were entered, and he handily assumed the credit. At the home of Claude E. Parker, 1638 Rhode Island avenue northwest, he got 45 cents and a bunch of keys. At the home of Mrs. C. V. Russell, 1248 Eleventh street, he got \$35. In many cases he was frightened away and got nothing. He cannot remember all the places he entered.

Riddles the Police. "You-all had me once," the negro said, while under investigation last night, "but you didn't know it. I was arrested in the Eighth precinct for stealing a coat. The case was not strong enough to hold me, and I was soon free. I passed policemen on the street in coming from houses I had robbed. But I guess I'm caught now."

OKLAHOMA ON RISE.

Census Figures Show Large Increase in Ten Years.

The census of Oklahoma was made public at the Census Office last night. The total population of the new State, lacking the returns of three enumeration districts, is 1,651,951, as compared with 1,417,117, according to the special census of 1907.

This shows an increase of 16.8 per cent in somewhat less than three years, the census of 1900 being taken in April and May, and that of 1907 in July and August.

PATIENT HAS SCARLATINA.

Mrs. Mary Centanni, Recently Injured, Develops Case.

Mrs. Mary Centanni, the aged woman who was injured in an altercation with some Italians recently and has been in a serious condition at Casualty Hospital, was yesterday sent to Garfield Hospital, having developed a case of scarlatina.

PLAN EMERGENCY CURRENCY.

National Association Is Organized Under Law of Congress.

New York, July 29.—The National Currency Association of the City of New York was organized to-day at a meeting in the clearing house, attended by representatives of twenty-seven national banks from the five boroughs. Under the law enacted two years ago, there must be at least ten national banks in each association, and the aggregate capital and surplus of these banks must be at least \$5,000,000.

The Aldrich-Vreeland bill, which provided for the formation of these associations, was passed on May 30, 1908, but ever since provisional by-laws were drawn up at a meeting held in June of that year the further organization has been allowed to wait some special impetus. It came early this month, when Secretary of the Treasury MacVeagh strongly recommended that immediate action be taken.

Many of the bankers of this city shared the Secretary's view that the right time to perfect such an association was when there was no imminent danger of putting it into use. In fact, the general opinion seemed to be that there might never be the necessity of issuing emergency currency, but the association's value as a precautionary institution was considered to be very great.

Assistant Secretary of the Treasury Andrews came over from Washington for to-day's meeting.

CALIFORNIA APRICOT WINE. Ready for dilution in ice water. A refreshing and refreshing summer drink. 50c full qt. Sold at CHRISTIAN KANDER'S Family Quality Wine. 909 7th St. Phone M. 24. No branch houses.

SPECIAL NOTICES. NOTICE IS HEREBY GIVEN THAT THE partnership existing between Napoleon Hill and Ernest M. Hunt has, by mutual consent of both parties, been dissolved, and that the Mount Vernon Inn will hereafter be conducted by Ernest M. Hunt, who has assumed the affairs of the business. 516,23,3,25.

FRESH PEACH ICE CREAM. 50 gallons; 90c a gallon. C. H. Robinson, 1117 Sixth street, Phone, Main 250. NO BRANCH STORES.

J. & D.'s Big Print Shop. At your service to get out that job of printing just as you want it and in a hurry. Finest quality work.

Judd & Detweiler, Inc. THE BIG PRINT SHOP. 42-2 UTH.

IN MAKING ICE CREAM. and other frozen delicacies, drugs and confections with the ASSOCIATED ICE CREAM and FLAVORING EXTRACTS invariably satisfactory. Call us up for prices.

B. B. Earnshaw & Bro. WHOLESALE GROCERS, 1118 and 1120, etc. "I NEVER DISAPPOINT."

Lawyers Appreciate. Our Facilities for Printing. Briefs and Motions. We work quickly and accurately, and take pride in rendering satisfactory service.

Byron S. Adams, PRINTER. 512 11th st. Phone M. 930.

DIED. COLLISON—Members of the Association of the Oldest Inhabitants of the District of Columbia are respectfully invited to attend the funeral services of our late associate, ERLENE COLLISON, at his late residence, 923 Virginia avenue southwest, Saturday, July 30, at 3 p. m. Theodore W. Noyes, President; Benj. W. Reiss, Secretary.

HEELAN—Suddenly on Friday, July 29, 1910, at his residence, 1117 Sixth street northwest, JOHN HEELAN. Funeral from Costello's chapel, 12 H street northwest, Saturday, July 30, at 2:30 p. m. Friends invited.

HEELAN—The members of Washington Commandery, No. 1, Knights Templars, are notified of the death of our Frater, Sir Knight JOHN HEELAN, July 29, 1910. Funeral, at which your attendance is requested, Saturday, July 30, at 2 p. m., from Costello's chapel, 12 H street northeast. Gabriel F. Johnston, Commander. Attend: J. Claude Keiper, Recorder.

McNAMARA—On Friday, July 29, 1910, at 4 p. m., at her residence, 908 B street southeast, MARY HELEN, youngest daughter of Mrs. Michael J. and Catherine McNamara (nee Chambers). Notice of funeral hereafter. (Baltimore and Philadelphia papers please copy.)

SIMONDS—On Friday, July 29, 1910, at 9:35 p. m., at his residence, 1323 North Carolina avenue northeast, STEPHEN, beloved husband of the late Mary Isabel Simonds. Notice of funeral later.

FUNERAL DESIGNS. GEO. C. SHAFER. Beautiful floral designs very reasonable in price. Phone 2136 Main. 11th & Eye sts. n.w.

FUNERAL FLOWERS. Of Every Description—Moderately Priced. GUDE. Funeral Designs. Funeral Designs.

FUNERAL DIRECTORS. GEORGE P. ZURHORST, 301 East Capitol Street.

J. WILLIAM LEE, Funeral Director and Embalmer. Livery in connection. Commodious Chapel and Modern Crematorium. Molest prices. 322 Pennsylvania ave. n.w. Telephone Main 1385.